Partly Cloudy Pixel Retrievals for 1-km MODIS Observations J.A. Coakley, W.R. Tahnk, and G. Guo College of Oceanic and Atmospheric Sciences Oregon State University #### Goals: - 1) Implement partly cloudy pixel retrievals for the 1-km MODIS observations and assess biases in the MOD06 retrievals. - 2) Assess feasibility of using shipboard measurements of radiative fluxes to validate CERES estimates of surface fluxes. #### **Retrieval Method** Retrieval scheme follows Arking and Childs (1985) and is described in Coakley et al. (2005). - For single-layered cloud systems, identify overcast pixels and determine altitude of cloud layer. - For each pixel, radiances are given by $$I = (1 - A_C)I_S + A_CI_C(z_C)$$ A_C = Fractional cloud cover within a pixel I_S = Average cloud-free radiance within a pixel $I_C(z_C)$ = Average overcast radiance within a pixel z_C = Average cloud altitude obtained from nearby overcast pixels. • For each pixel, adjust A_C , τ , R_e so that calculated radiances at 0.64, 1.6, 2.1, 3.7, and 11 μ m match those observed. #### 1-km MODIS Imagery **Terra** 21 June 2002 1135 Z #### **True Color** #### 11-µm ### Optical Depth and Droplet Effective Radius for Overcast Pixels 1-km overcast pixels drawn from 50-km scale region containing mostly overcast pixels. ## Optical Depth and Droplet Effective Radius for Partly Cloudy Pixels 1-km partly cloudy pixels drawn from 50-km scale region containing mostly partly cloudy pixels. #### **Differences in Optical Depth** Optical depths in partly cloudy pixels severely underestimated. #### Differences in Droplet Effective Radius Droplet radii in partly cloudy pixels severely overestimated. ## Differences in Droplet Effective Radius - Retreivals for overcast pixels in good agreement. - For partly cloudy pixels, MOD06 underestimates visible optical depth and overestimates droplet radius. - Discrepancies in droplet radius about the same for 1.6, 2.1, and 3.7-μm retrievals. ### Distributions of Optical Depth and Droplet Radius Differences Comparisons drawn from several hundred 50-km scale regions containing single-layered, low-level cloud systems with varying fractions of cloud cover. ## Distributions of Optical Depth and Droplet Radius Differences Due to Changes in Atmospheric Profiles Tropical – Midlatitude winter profiles of temperature, humidity, and ozone. #### **Shipboard Measurements of Surface Radiative Fluxes** #### Identification of Cloud-free Scenes 20 May 2001, 44°N 124°W Normalized shortwave = shortwave divided by cosine solar zenith angle. # Surface Shortwave Flux and Atmospheric Composition Shortwave flux sensitive to water vapor and aerosol burdens. # Calculated and Observed Shortwave Fluxes - Midlatitude summertime climatology with 50% moisture used. - Aerosol optical depth adjusted for best-fit. - Range of variation ~ 6% and model estimate appears to be within 2%. - Difference in slopes of observations suggests need to improve radiative transfer calculations.